Camben Dournal

VOL XXII-NO. 44.

CAMDEN, S. C., FRIDAY, MARCH 11, 1864.

NEW SERIES-VOL. 1-NO. 15

By D. D. HOCOTT.

12 Months

Rates for Advertising:

Por one Square — twelve lines or less — TWO DOLLARS for the first insertion, and ONE DOL-LAR and FIFTY CENTS for each subsequent Ostroper Norices, exceeding out Square, charged

at advertising rates.

Transient Advertisements and Job Work MUST BE PAID FOR IN ADVANCE.

No deduction made, except to our regular advertisng patrons.

PORT'S CORNER.

THE OLD FOLES' ROOM.

The old man sat by the chimney side—
His face was wrinkled and wan,
And he learned both hands on his strut cak cane
As if all his work were done.

His coat was of good old firshlowed grey,
The process were deep and wide
Where his "specs" and his steel tobacco bux
Lay snught his his side.

The old man liked to sair the fire, So mar him the tongs were kept; Semetimes he mused as he guzed on the coals, Semetimes he sat and night

What saw he in the embers there?

Ab I pictures of other years;
That now and there awakened unites,
But oftener started tears.

His good wife set on the stine solo, In a high budged, flag sent chair; I see begate the pile of her mastin of The sizes of her sliver hair.

There's a happy time on her aged first,... As she busing knits for him. And Reille takes up the selectors dropped, For grandmather a systems dim.

The children come and read the news,
To pass the time each day:
Here is sure the thord of an old man's heart,
To have of the second arms.

tis a hemely serve I told you so. But pieces at it is to view; At least I thought it so myself.
And exercises it down for you.

Be sind verto the old, my friend, They're worn with this world's str f. Though bravely more perchance they fought The stern, Borne battle of life.

They taught your youthful feet to climb Unward life a regreed street; Then let us gently lead there down To where the weary sleep,

MISCELLANEOUS.

THE COURSE OF THE STATES

The Government of the Confederate States consisting of its Executive, Legislative and Judicial Departments, is the mere agent of the sovereign States composing the Confederacy. This agency has been in operation but two years, and it has already rendered it necessary that after the war is over, a Convention of the sovereign States should be called together to determine its limitations. The people and the States are unwilling, in the midst of the war now raging between the Confederate States and the United States, to dispute or deny the powers the Government of the Confederate States has assumed. When a ship it in a storm, which endangers the lives of all on board, passengers may refuse to resent indignities put upon them by the captain or the crew. Although they could have them all thrown overboard, it is better for them to wait until the ting the prayer for the President of the United ship is safe in port. And so it is with the States composing the Confederacy. They must bide their time. They must drive their enemies out of their borders, and vindicate their independence against their atmost rage.-Having accomplished this, they will turn round on their agents of the Confederate Government, and settle with them on account of their usurit has assumed questionable powers. Let us enumerate them: *

-1. The Confederate Government has assumed the power of appropriating money from the formed the ladies that every one who left the Treasury to build railroads. The justification church would be allowed forty-eight hours to is-military necessity. If it is good, then all branches of internal improvement, which facilitate the transportation of troops or munitions of war, are within the scope of appropriations by the Confederate Government, The Confederate Government is omnipotent over the

raise and support armies," Congress has claimed the power to conscribe and put into the army by which the State Governments are carried der the offer of sixty day's furlough and four face, and lead in your boots, you may venture, The army is in fine plight and most excellent

has the pawer, of abolishing the States. The existence of the Confederacy requires that this matter shall be rightfully settled.

3. Congress claims the power of laying direct taxes-taxing land and slaves. If this power is to continue to exist without question in the Congress of the Confederate States, it may abolish slavery by tazation. This is too vital a matter to be left in doubt.

To consider these three points, it appears to us, a Convention of the States, after the war is over, should be called. Three States can sommon the Convention. The Constitution says: form. don, had torn and afflicted Europe for "Upon the demand of any three States, legally thirty years. It produced this great change; urged State protection, and showed that the assembled in their several Conventions, the the religious passions ceased to agitate Europe-Congress shall summon a Convention of all the States, to take into consideration such amendments to the Constitution as the said States shall concur in suggesting at the time when said demand is made."

We have thrown out these suggestion because we see that the Governor of Georgia has called the Legislature of Georgia together .-We deprecate any action by the States open the important matters we have adverted to, until the war is over .- Richmond Correspondent, Mercury.

The Arti-Substitute Law. - Judge Pear-on of N. C., in a habous corpus case which was recently tried before him, decided that the recent set of Congress to conscribe persons who have farnished substitutes for the war is unconstitutional. The Raleigh Progress days he had however, made an arrangement with Gov. Bragg, the Attorney for the Confederate States, as follows:

Bragg will take up the case of Walton, upon which the arguments were made, by co tiorerie which they stood before the French revolution. to the Supreme Court which meets in June .-And the Judge, in every simular case before him, has recognized the party in the sum of \$1,000 to report himself to the enrolling officer of his county or district within three days after the decision in Walton's case shall be made known to him, in case the decision shall be against Walter.

The hardest crack Mr. Memminger has ye received is that found at the close of the petition of a beggar(a solitary specimen) who was going about the up-town streets last week. The petition set forth that the man's house had been bornt about two months ago, that he was in distress, needed aid, and was willing to take "food, or cicthing, or even money." - Merryry.

DEATH .- Mr John M. Elliott, the oldest printer in the United States, died at his residence in Jersey City on the 21st ult. He was the only survivor of the celebrated Miranda expedition, fitted out in 1804 in New York City against the Spanish Main, he, with others, having been invelgled into the affair by representations that they were going to New Cricans as printers. Mr. Elliott war long confined in a Spanish prison.

FEDERAL OPPRESSION AT VICESBURG. - A reign of oppression has commenced at Vicksburg. The kindness that has been exhibited towards the inhabitants by the Federals was merely the fur that covered the tiger's claws. The unforunate people who are obliged to remain there will find the tyrant's grip tightened daily until it becomes unbearable. Here is an account of an outrage committed recently

in that unfortunate city: On New Year's day the Yankees consented to allow l'arson Fox, Warren County, to open the Episcopal church and have service, omit-States With this understanding, the church was opened and a great number of the old citizens repaired there at the usual hour, to attend divine service. As Mr. Fox was about entring the pulpit, some Yankee officers admonished him as he valued his life not to omit the prayer for Lincoln, and the old gentleman. being at their mercy, in the course of the ser pations. There are three vital points, on which frice praved for the President of the United States, whereupon several ladies left the church, This, of course, infuriated the Yankees, and two hours afterwards the provost marshal inleave the town, and if caught there after that time they would be remanded to the county jail. The ladies immediately prepared to leave, and, at the expiration of the time allowed, every one of them was out of the lines. Gen. Mepheson caused printed placards to be posted all through the city, warning the ladies of their ban-

Wilcox's six months corps. It re-enlisted unon. If Congress possesses this power, then it hundred and seventy five dollars bounty.

GENERAL CONGRESSES.

As a General Congress is shortly to be held in Europe, it is a subject of historical curiosity to look back and see when and on what occa sions those convocations which have changed the international relations of Enrope have been held. The approaching Congress promises to effect some important modifications of these relations. The first General Congress was that at which the treaty of Westphella (1643) became the public law of Europe. It composed the religious dissensions which, arising out of the Re-The objects and occasions of hestility became, subsequently, commerce and the extension of territory.

The Congress that formed the treaty of Utrecht (1713) was the next occasion of a great change. It closed the war of the Spanish succession, and restrained the ambition of Louis XIV, and made extensive changes in the terri-

torial relations of Europe. The treaty of Paris (1763) was not produc-

tive of further results than to close the seven years' war, and no farther to affect the international relations of Europe than to confirm the claim of Prussia to the rank of a first rate power.

The General Congress, that made ment of 1815, upsetting all the elder Napoleon's territorial arrangements, was the most important after the treaty of Utrecht in the annals of diplomacy.

The relations towards each other of the States of Europe, as they stood before Bonaparte made the changes that followed his triumphs, were not restored to the condition in New adjustments were made. A different equilibrium was established. Denmark was divested of Norway and it was transferred to Sweden. The balance consequently, between the Scandinavian States was destroyed. A republic, that of Warsaw, was established in Poland, and the wrong done to that power by the partition partially redressed. The German' Confederation was amended, with other changes, which materially altered the territorial and other relations of the European States towards each other.

What will be the character of the changes made, if any, by the approaching Congress, it is impossible to forecast. That Louis Napoleon contemplates some important modifications of that settlement is highly probable. He has summoned all the States of Europe, large and small, to participate in its duliberations His genius in diplomacy will be largely exercised on that occasion. All, it is said, have consented to attend, except Great Britain. That new complications will arise, we think highly probable, and the estensible object appearing to be appeasing passions that threaten to kindle a new conflagration, may not only not be accomplished, but fresh fuel added to the smouldering fires.

Pas Picrune or Mosey.-He looks no bandit chief. Of medium stature, delicate, lithe form, brown hair, blue eyes, and a monstache, and an expression the antipode of ferocious, he evinces no physical tokens signalling the andacious and successful partisan leader he is. He was dressed in a rebel major's full dress uniform. He gave us his history before and during the war, and it was a most agreeable recital. He acted and spoke as a gentleman, with no show of vulgarity or -bullying cruelty, or lorking sneers at his victims. At times he could not suppress a chuckle over his successes in accomplishing certain captures and avoidmee of being captured himself; but this was very natural.

"You must be quite a lien," I remember remarking to him, "particularly among the ladies, so naturally worshipful of heroes of your

"Well, well," he said, stroking his moustache, "I roar a little."

More TRUTH THAN POETRY .- A lady of this city, writing to her friend in the country, says: "The great buzz of our city, at present, is around the "Bee hive." The rules of the crowd arepush, jam, squeeze, pinch shoke, stick with pins, stab with your clows, and give as much impudence as possible. It spoils a woman's temper, throughout the Confederacy. In him we have patience, pride and clothes. Don't come, if you another reminder of the gratitude which we can possible stay away. Buy your goods by owe to our soldiers of foreign birth, and of the proxy, and let that proxy wear pantaloons. If you are frantic to try the experiment, how-2. Under the power given to Congress "to ishment and the time given them to get away. ever, rub your face with a brass candlestick before you start, with your pockets bountifully Northern papers confirm the disbanding of supplied with Confederate notes, a little silver on the tongue, iron in the heart, brass in the it is needless for well known reasons to name. but these are indispensable." - Carolinian.

THE NEW YORK BANES .- The Bank Pres idents of New York and Albany have had a meeting, in which the national system adopted by Secretary Chase, was bitterly opposed .-It was claimed that the advantage given to national banks in relief from taxation, etc., would drive the State banks out of existence. One of the speakers urged that the new system would prove not only dangerous, but in the end ruinous, and intimated that it would force a war of sections; that no sooner was the war ended than a financial revolution throughout the North would follow. All of the speakers banks of New York held some 24,000,000 of bullion, which they could sell at an enormous profit, but kept as a balance-wheel, while the national banks were not called upon to keep specie to redeem their notes, and had nothing to fall back upon.

Mr. Coe, the engineer, as he is styled, of the Bank of England, has invented a bank note for that institution with a filagree pattern which could not be counterfeited, but it costs too much to be introduced into use. The notes of the Bank of Bengal are covered on one side with what appear to be mere lines, but under the microscope they are found to be repetitions of the value and denomination.

FANCY and FACT .- Yankee girl to her Yankee bean-"When do you expect to get to Richmond f"

Yankee beau-"When the spring time comes, gentle Annie."

Confederate girl to her Confederate beau When will you leave Richmondf"

Confederate beau-"When this cruel war is over."

Anesnote or Ges. Wise.-We heard a day or two ago, says the Petersburg Espress, a good story told upon Gen. Wise, which we behere has never been in print. Whilst encamp, ed on the Peninsula he one day was riding along some read in the vicinity of his quarters, and came upon one of his wagons which was ast stalled. The driver was a white man. Upon seeing this spectacle he reised up his horse, and looking upon John, said : "Here is a fine wagon and team going to destruction for want of a driver." The latter, fixing his eye upon the General, instantly retorted: "Yes, and here is a very fine brigade, too, going to elestruction for want of a Brigodier." The General soon resumed his journey at a quickened pace.

A correspondent, of the Liverpool Post, gives the following amusing account of the manner in which Capt. Semmes tricked a Yankee in the Straits of Sanda:

We are a little excited with intelligence from Penang that the Confederate States steamer Alahama is crusing about there. She took two Yankees in the straits of Sunda, and was pursued by the Vanderbilt. When night came on, the Alabama was about twenty miles ahead, and under cover of darkness she unshipped her found, put out her fires, and set sail The ship was then put about, and stood in the direction of where they had last seen the Vanderbikt. At daybreak she was within a mile of the Vanderbilt, who bore down and in quired if they had seen a large steamer standing to the northward. Captain Semmes replied, "Yes; she was going ahead full speed and must be one budged males away by this." The Vanderbilt immediately put on all steam, and went on a wild goose chase, while Semmes quietly shipped his funnel, and bore away in an opposite direction. It was reported last night that the Alabama was outside of Amherst.

GEN. FINEGAN. General Finegan, the here of Lake City, is an Irishman by birth. In early life he enlisted as a private in the United States regular army. After his discharge he temoved to Florida, where he became employed, we are informed, as an engineer. By intelligence and good conduct he prospered in his affairs, married eligibly, and became a leading citizen. Since the breaking out of the war he has risen in the Confederate service to the rank of Brigadier General; and he has just won a victory which makes him famous at home and honored kindness which we should manifest to them.

PRICE'S ARMY .- The last accourts represent Gen. Price to be only a few miles back of Washington, Ark, with a fine army-numbers spirits.